PHYSICAL ACTIVITY RESEARCH: PORTFOLIO ANALYSIS

Physical Activity Workshop: How do we get more people moving more? December 14, 2012

Barry Portnoy Jessica Wu

Office of Disease Prevention

National Institutes of Health

What is Portfolio Analysis?

- Purpose: To describe the distribution of projects and research that NIH funds
- Identify trends in funding
- Aids strategic planning initiatives, budget analysis

Purpose for PA Portfolio Analysis

- To provide a preliminary, high-level overview of NIH's physical activity funding portfolio
- □ To identify distribution of funding portfolio
 - Over time
 - Across ICs
 - Across different categories

PA Portfolio Analysis: Overview

- 1. Search with QVR (Query/View/Report)
- 2. Develop validation rubric
- 3. Manually sort and validate grants
- 4. Identify challenges and limitations to understand boundaries of the analysis
- 5. Analyze data

PA Portfolio Analysis: Step 1

- Search with QVR (Query, View, and Report)
 - Limited search to RCDC category "Prevention"
 - Searched FY2008-FY2011
 - Funded and Awarded NIH grants
 - Broad keyword search terms in title and abstracts of grant applications: "Exercise" or "Physical Activity"

Portfolio Analysis Process: Step 2

- Validation Rubric: Used titles and abstracts
 - Did not include: Animal studies, tertiary prevention, meditation
 - Did include:
 - If "physical activity" or "exercise" was mentioned in the title or abstract
 - if PA was measured or included in questionnaire
 - physical inactivity/sedentary behavior
 - Large trials or studies that incorporated PA (Look AHEAD, Mr. OS)
 - Did not group grants into further categories

Portfolio Analysis Process: Results

□ After manual validation...

Fiscal Year	Number of entries	Valid entries	% Valid entries
2011	1285	787	61%
2010	1537	876	57%
2009	1617	932	58%
2008	1314	817	62%
2008-2011	5753	3412	59%

Challenges and Limitations

- RCDC coding: Computerized reporting process
- Tracking multi-year projects
- Does not accurately reflect budget
- Does not capture detailed information

Challenges and Limitations, pt. 2

- Implications for data analysis results:
 - Very rough overview of physical activity portfolio
 - Unknown sensitivity, high specificity
 - Qualitative rather than quantitative

Budget

NIH Prevention and Physical Activity Research Budget

PA budget (on average): \$340M/year 6% of Prevention budget

PA Budget vs. RCDC Categories

Data Visualization Programs

 NIH Topic Maps: Cluster-based visualization using CSR Integrated Review Groups

IN-SPIRE: Text-mining and data visualization tool

NIH Portfolio Visualization Tool (Pviz)

Projects by Year

Projects by Year

Grant Activity Codes

- □ F- Fellowship Programs
- K- Research Career Programs
- P- Research Program Projects and Centers
- □ R- Research Projects
- U- Cooperative Agreements

Projects by Activity

□ R- Research Projects

RO1: Research Project

R03: Small Research Grants

R18: Research Demonstration and

Dissemination Projects

R21: Exploratory/Developmental

Grants

R24: Resource-Related Research

Projects

PViz: Most Common RCDC categories

Prevention	Extramural	Clinical Trials	Translation Research	Ag	ing	Pediatr	ic a	ind ind ody
			Diabetes	Heart Diseas	Effective Resear	The second second	ices ar	Basic chavioral nd Social Science
Clinical Research			Chronic Disease	Endocrine System	Related Clinical	Genetics	Mental Health	Neurosciences
			and Organ Systems	Comparative Effactiveness Research	Trials - Non-AIDS Brain Disorder	Heart Disease -	and Alternative Medicine Musculoskeletai System	Digestive Diseases
			Cancer	Epidemiology And Longitudinal Studies	Rehabilitatio	Breast	Multiple Chronic Conditions Rural Health	Biomedical Information Resources Depression

Decreasing

Funding Trend

Increasing

max

IN-SPIRE diabetes, lifestyle, community disease, cardiovascular, adults obesity, children, weight disease, individuals, cardiovascular weight, obesity, weight loss 22 insulin, disease, obesity obesity, weight, community disease, functional, pain cancer, community, women brain, aging, aerobic environment, built, environmenta cancer, breast, breast cancer children, obesity, school bone, age, dxa/symptoms, depression, drug cancer, community, genetics knee, oa, knee oa weight, diabetes, cardiovascular bone, fracture, skeletal fracture, mros, fractures

FY2011 Physical Activity Portfolio Landscape

Projects by Theme

- □ From PA guidelines:
 - Population groups: women, children/youth
 - Obesity/weight
 - Diabetes
 - Cardiovascular disease
 - Environments: neighborhood, school, community
 - Accelerometry and pedometry
 - Exercise types: aerobic activity, resistance training, bone-strengthening

Projects by theme: FY08-FY11

Projects by Theme: "Accelerometry" or "Pedometry"

Common Themes: "Disparities"

Trends in Exercise Categories

Acknowledgements

- □ Office of Portfolio Analysis
 - George Santangelo, Director
 - Carole Christian
 - Paula Fearon

Summary Discussion

- Were you surprised by any of the data e.g. number of projects, themes of IC distribution?
- If you were to make a recommendation on mechanism of award (R, K, P) and the state-of-thescience in PA research, what should NIH focus on for the next five years?
- From information and themes depicted in the visualization, are there themes or areas of research that should receive increased emphasis, decreased emphasis?

Barry Portnoy

Email: portnoyb@od.nih.gov

Jessica Wu

Email: jessica.wu2@nih.gov

Twitter: @NIHprevents

Additional discussion questions

- Are there new approaches for strengthening the evidence base for future physical activity program and policy initiatives?
- What are the key questions related to future study designs, physical activity measurement methodology, etc.?
- What are the priority research and program needs?

Supplemental Information

 The following slides contain additional materials produced from the portfolio analysis process

Projects by IC: FY2011

Distribution of Projects by Activity

Distribution of projects by activity (FY08-FY11)

Distribution of projects by activity (FY11)

P- Research Program Projects and Centers

K- Research Career Programs

K01: Research Scientist Development Award

K07: Academic/Teacher Award

K23: Mentored Patient-Oriented Research Career Development Award

K24: Midcareer Investigator Award in Patient-Oriented Research

U- Cooperative Agreements

U01: Research Project

U10: Cooperative Clinical Research U13: Conference

U19: Research Program

U54: Specialized Center

Common Themes: "Obesity"

Common Themes "Women"

PViz